House Bill No. 6045 Recovery Zone Economic Development Bonds Recovery Zone Facility Bonds Qualified Energy Conservation Bonds Qualified School Construction Bonds House Commerce Committee Michigan Department of Treasury April 21, 2010 ### The American Recovery and Reinvestment Act (ARRA) - The ARRA created or expanded public finance tools for local governments and private corporations including: - Recovery Zone Economic Development Bonds - Recovery Zone Facility Bonds - Qualified Energy Conservation Bonds - Qualified School Construction Bonds - Regardless of the type of bond issued, the borrower must consider affordability and credit issues. - The borrower is required to repay both principal and interest on the bonds. The program does not provide for a federal guarantee or credit support for the repayment of principal and interest on the bonds. ### Purpose of the Bill - Provide authority to the State Treasurer to allocate or re-allocate certain federal bond allocations including: - Recovery Zone Economic Development Bonds - Recovery Zone Facility Bonds - Qualified Energy Conservation Bonds - Qualified School Construction Bonds - Better coordinate and track the issuance of bonds and provide a central resource for constituents seeking bond allocations. The State Treasurer already provides for the allocation of the Statewide private activity bond volume cap allocation received each year. - As with the implementation of the 2009 and 2010 bond allocations, Treasury will continue to work with DELEG, the Department of Education, and the MEDC. #### Details of the Bill - Addresses the issue of who is authorized in the State to make the allocations; the ARRA does not specify - Provides for the waiver or deemed waiver of bond allocations after a reasonable time period and consideration of whether bonds will be issued - Requires priority for regional preferences for projects - Ratifies and confirms allocations already made ### Recovery Zone Bonds - Two types of Zone Bonds were created through the ARRA - Taxable Recovery Zone Economic Development Bonds for public purpose projects which receive a 45% interest subsidy - Tax-exempt Recovery Zone Facility Bonds for private activity projects - In order to issue bonds, projects must be located in a "Recovery Zone" within the boundaries of the jurisdiction receiving the allocation. - In most cases, the issuance of Recovery Zone Bonds has required the local units to pledge their Limited Tax General Obligation (LTGO) as a backstop in order to sell the bonds. - A few local units have asked for additional allocation for projects due to insufficient local allocation. - In order to qualify, Recovery Zone bonds must be issued by December 31, 2010. # Recovery Zone Bonds Local Outreach and Allocation Waivers - The Department of Treasury, the MEDC, and the Recovery Office coordinated several outreach efforts in 2009 including: - Informational releases through the Michigan Association of Counties - Survey of county treasurers regarding use of Recovery Zone Bonds - Outreach was designed to inform local units of: - Their specific allocations - Recovery Zone Bond uses - General ARRA requirements - The State's desire to aggregate allocations that would not be used - · A sample waiver resolution was provided - To date, no allocations have been waived due, in part, to counties still vetting eligible projects with their local units, e.g. cities, townships, villages, EDCs, etc. ## Recovery Zone Economic Development Bonds Issuance Summary Recovery Zone Economic Development Bonds (for Public Purpose Projects)* | | | | | - | |------------|-----------------------------|--------|---------|------------------| | Issue Date | Issuer | Pledge | County | Amount | | 9/30/09 | City of Grand Haven | LTGO | Ottawa | \$ 5,600,000 | | 10/15/09 | City of Adrian | LTGO | Lenawee | 5,500,000 | | 11/10/09 | Kent County Bldg Auth | LTGO | Kent | 32,000,000 | | 12/15/09 | Township of Laketown | | Allegan | 525,000 | | 1/20/10 | Lenawee Co. Bldg Auth | LTGO | Lenawee | 3,900,000 | | 2/10/10 | City of Clawson | LTGO | Oakland | 1,400,000 | | 3/9/10 | Oakland Co. Bldg Auth | | Oakland | 5,800,000 | | 3/16/10 | Grand Rapids Bldg Auth | LTGO | Kent | 1,770,000 | | 4/13/10 | Lyon Township | LTGO | Oakland | 5,000,000 | | 4/15/10 | Oakland Macomb Drain. Dist. | | Oakland | <u>6,700,000</u> | | | | | Total | \$ 68,195,000 | ^{*} Michigan's total allocation: \$773 million Total nationwide issuance through 4/12/10: Approximately \$3.8 billion of the \$10 billion authorization; however, total issuance includes all bond issues with a Recovery Zone Bond component, total issuance may be overstated. # Recovery Zone Facility Bonds Issuance Summary Recovery Zone Facility Bonds (for Private Activity Projects)* | Issue Date | Issuer | Pledge | County | Purpose | Amount | |------------|--------------------|--------|---------|-------------|------------------| | 10/27/09 | City of Allen Park | LTGO | Wayne | Film studio | \$ 3,000,000 | | 12/15/09 | County of Newaygo | LTGO | Newaygo | Jail | <u>6,500,000</u> | | | | | | Total | \$ 9,500,000 | Total nationwide issuance through 4/12/10: Approximately \$492 million of the \$15 billion authorization; however, total issuance includes all bond issues with a Recovery Zone Bond component, total issuance may be overstated. ^{*} Michigan's total allocation: \$1.2 billion # Qualified Energy Conservation Bonds - Qualified Energy Conservation Bonds (QECB) are federally subsidized bonds which provide funding for capital expenditures including those incurred for reducing energy consumption, certain research facilities, and mass commuting facilities. - For 2009 Michigan received a QECB allocation of \$103.8 million. - The Department of Energy Labor and Economic Growth further allocated \$82.1 million to large local governments per the ARRA guidelines. - The remainder of the 2009 allocation (\$21.7 million) remains unallocated. - To date, the 2010 QECB allocations have not been announced. ## Qualified School Construction Bonds - Qualified School Construction Bonds (QSCB) are federally subsidized bonds which provide funding for capital expenditures including those incurred for the construction, rehabilitation, or repair of a public school facility. - QSCB were designed to provide 0% interest cost to schools, however most of the transactions completed have included an additional interest component of 1%-3%. - Michigan received the following QSCB allocations: - \$296.9 million for 2009 with an additional direct allocation to DPS of \$123.3 million. - \$297.6 million for 2010 with an additional direct allocation to DPS of \$127.6 million. - The Department of Education further allocated the 2009 allocation to local school districts with an expiration date of July 23, 2010. - The Department of Education, in working with Treasury, further allocated the 2010 allocation to local school districts with an expiration date of September 30, 2010.